Early-life Exposure to Organophosphate Pesticides and Pediatric Respiratory Symptoms in the CHAMACOS Cohort Rachel Raanan, Kim G. Harley, John R. Balmes, Asa Bradman, Michael Lipsett, and Brenda Eskenazi http://dx.doi.org/10.1289/ehp.1408235 Received: 5 February 2014 Accepted: 3 November 2014 **Advance Publication: 4 November 2014** This article will be available in its final, 508-conformant form 2–4 months after Advance Publication. If you require assistance accessing this article before then, please contact <u>Dorothy L. Ritter</u>, *EHP* Web Editor. *EHP* will provide an accessible version within 3 working days of request. # Early-life Exposure to Organophosphate Pesticides and Pediatric Respiratory Symptoms in the CHAMACOS Cohort Rachel Raanan, ¹ Kim G. Harley, ¹ John R. Balmes, ^{2,3} Asa Bradman, ¹ Michael Lipsett, ⁴ and Brenda Eskenazi ¹ ¹Center for Environmental Research and Children's Health (CERCH), School of Public Health, University of California, Berkeley, California, USA; ²Division of Environmental Health Sciences, School of Public Health, University of California, Berkeley, California, USA; ³Divison of Occupational and Environmental Medicine, University of California, San Francisco, California, USA; ⁴California Department of Public Health, Richmond, California, USA Address correspondence to Rachel Raanan, Center for Environmental Research and Children's Health (CERCH), UC Berkeley School of Public Health, 1995 University Avenue, Suite 265, Berkeley, CA, USA 94704. Telephone: (510) 642-9431. E-mail: rachelraananrr@gmail.com Running head: OP pesticides and respiratory symptoms in children Acknowledgments: We thank the CHAMACOS staff, students, community partners, and participants and families, without whom this study would not be possible. We especially thank Michelle Vedar, MPH, Robert Gunier, PhD, the CHAMACOS field office staff as well as Nina Holland, PhD and the staff of the UC Berkeley School of Public Health Biorepository for their assistance in specimen management and Dana Barr, PhD and her staff at CDC for the measurements of urinary dialkyl phosphate metabolites. This work was supported by the grants 2P01ES009605 from NIEHS and RD- 82670901, RD-83171001, and RD-83451301 from the U.S. EPA (Eskenazi, PI), and by a post-doctoral fellowship from the Environment and Health Fund, Jerusalem, Israel. The contents of this article are solely the responsibility of the authors and do not necessarily represent the official views of the funders. Competing financial interests: AB has served as a consultant on cases unrelated to the issues covered in this paper and has participated as a member of the Science Advisory Board for The Organic Center, a non-profit organization that provides information for scientific research about organic food and farming. The other authors declare they have no actual or potential competing financial interests. # **Abstract** **Background:** Although pesticide use is widespread, the possible effect of early-life exposure to organophosphate (OP) on pediatric respiratory health is not well described. **Objectives:** We investigated the relationship between early-life exposure to OPs and respiratory outcomes. **Methods:** Participants included 359 mothers and children from the CHAMACOS birth cohort. Dialkyl phosphate (DAP) metabolites of OP pesticides, specifically diethyl (DE) and dimethyl (DM) phosphate metabolites, were measured in urine from mothers twice during pregnancy (mean=13 and 26 weeks gestation) and from children five times during childhood (0.5-5 years). Childhood DAP concentrations were estimated by the area under curve (AUC). Mothers reported their child's respiratory symptoms at ages 5 and 7. We used generalized estimating equations (GEE) to examine associations of prenatal and childhood DAP concentrations with repeated measures of respiratory symptoms and exercise-induced coughing at age 5 and 7 years, adjusting for child's sex and age, maternal smoking during pregnancy, secondhand tobacco smoke, season of birth, PM_{2.5}, breastfeeding, mold and cockroaches in home, and distance from highway. **Results:** Higher prenatal DAP concentrations, in particular DE, were non-significantly associated with respiratory symptoms in the previous 12 months at 5 or 7 years of age (aOR per 10-fold increase = 1.44; 95% CI: 0.98, 2.12). This association was strongest with total DAP and DE from the second half of pregnancy (aOR per 10-fold increase = 1.77; 95% CI: 1.06, 2.95; 1.61; 95% CI: 1.08, 2.39, respectively). Childhood DAP, DE, and DM concentrations were associated with respiratory symptoms and exercise-induced coughing in the previous 12 months at age 5 or 7 years (total DAPs: aOR per 10-fold increase = 2.53; 95% CI: 1.32, 4.86; aOR = 5.40; 95% CI: 2.10, 13.91, respectively). **Conclusions:** Early-life exposure to OP pesticides was associated with respiratory symptoms consistent with possible asthma in childhood. # Introduction Asthma is the most prevalent pediatric chronic disease (Cruz 2007; Pijnenburg 2012), and is a leading cause of hospitalization in children (Mellon and Parasuraman 2004) and school absenteeism due to chronic disease (Mellon and Parasuraman 2004). By 2025, it is estimated that more than 350 million people globally, mostly children, will have asthma (Cruz 2007; Pawankar et al. 2011). Early-life exposures to maternal smoking, secondhand tobacco smoke, and various ambient air pollutants have been linked to respiratory symptoms and disease in childhood (Cruz 2007; Pawankar et al. 2011; Selgrade et al. 2013) and adulthood (Cruz 2007; Stocks and Sonnappa 2013). The impact of early life exposures on later respiratory health is biologically plausible: during the first half of gestation bronchi are developing and airways are branching, during the second half of gestation alveoli begin to develop, and for several years after birth the lungs continue to mature with rapid increase in number, size, and complexity of the alveoli (De Luca et al. 2010). Organophosphate pesticides (OPs) are one of the most commonly used classes of insecticides worldwide. The US Environmental Protection Agency (EPA) phased out most residential use of OP pesticides by the mid 2000s. However, in 2007, 15 million kilograms (kg) of OPs— 36% of total insecticide use— were applied in agriculture in the US (Grube et al. 2011; Guha et al. 2013; U.S. EPA 2013). Widespread OP exposure to the general US population is supported by the frequent detection of diakyl phosphates (DAPs), urinary metabolites of OP pesticides, in the US National Health and Nutrition Examination Survey (NHANES) (Bradman et al. 2005; CDC 2004; CDC 2014). OPs depress acetylcholinesterase (AChE) allowing acetylcholine to build up in neuronal junctions, including those of the parasympathetic nervous system, which helps modulate control of the airways (Barnes 1986). In animal studies, the OPs, chlorpyrifos, parathion, and diazinon, induced airway hyperreactivity at doses below those causing AChE inhibition (Fryer et al. 2004; Lein and Fryer 2005; Ndlovu et al. 2011; Proskocil et al. 2013). OP exposure has been associated with respiratory symptoms in adults in occupational settings (Hoppin et al. 2006; Kwak et al. 2009; Ndlovu et al. 2011) and in case studies of children following pesticide poisonings (Cavari et al. 2013); however, there have been few investigations of respiratory symptoms following low-level exposure. One nested case-control study (Salam et al. 2004) reported an association between maternal report of exposure to pesticides and herbicides in the first year of life and asthma before age five. A cross-sectional study of Lebanese children aged five to 16 years (Salameh et al. 2003) reported an association between parental report of para-occupational and residential exposure to pesticides and respiratory symptoms. As noted by others (Kwak et al. 2009; Ndlovu et al. 2011), these studies were based on reported exposure to pesticides and no studies of children's respiratory health have included biological measures of exposure. Here, we investigate associations between maternally-reported respiratory symptoms consistent with possible asthma and pre- and postnatal exposure to OPs, as measured by DAP metabolite concentrations in urine samples collected from pregnant women and their children from an agricultural community in California. We previously reported an association between maternal work in agriculture and increased levels of Th2 cytokines in these children at age 2 years, which likely play a key role in the pathophysiology of allergic diseases, including childhood asthma (Duramad et al. 2006). # Methods #### Study setting and design The Center for the Health Assessment of Mothers and Children of Salinas (CHAMACOS) study is a longitudinal birth cohort investigating the effects of *in utero* and postnatal environmental exposures on growth, neurodevelopment, and respiratory disease in residents of the Salinas Valley, California (Eskenazi et al. 2007). Approximately 235,000 kg of OP pesticides were applied in this agricultural valley during the years of enrollment (CDPR 2001). Detailed methods have been described elsewhere (Eskenazi et al. 2007). In brief, pregnant women were screened for eligibility between October 1999 and 2000 at community clinics primarily serving farmworker families. Women were eligible for enrollment if they were ≥18 years old, <20 weeks gestation, Spanish- or English-speaking, eligible for low-income health insurance, receiving prenatal care, and planning to deliver at the local county hospital. Research protocols were approved by the University of California, Berkeley, Committee for the Protection of Human Subjects. Written informed consent was obtained from the mothers and verbal assent was obtained from the children at age 7 years. A total of 601 pregnant women were enrolled in the CHAMACOS cohort. Of these, 526 delivered live-born surviving singletons. We assessed respiratory
symptomatology for 344 of these children at age five and 347 at age seven, with 327 assessed at both time points and 364 children assessed at least once. A total of 359 mothers of the 364 children had a urinary DAP measurement during their pregnancy. #### Maternal interviews and respiratory symptom assessment Information on respiratory symptoms and relevant covariates was obtained by maternal interviews and home visits. Mothers were interviewed twice during pregnancy (mean ± SD=13.5±4.8 and 26.4±2.4 weeks gestation), after delivery, and when children were 0.5, one, two, three and a half, five, and seven years old. Urine samples were collected at each prenatal visit and at each child visit, except at age seven, and stored at -80°C. Homes were inspected by trained personnel when the children were six and 12 months old. Additional data from prenatal and delivery records were abstracted by a registered nurse. For the present study, we used maternal report of the child's respiratory symptoms when the child was five and seven years. Mothers were asked questions based on the International Study of Asthma and Allergies in Childhood (ISAAC) questionnaire (Asher et al. 1995; Stellman et al. 2013; Holguin et al. 2007; Kraai et al. 2013). Additionally, mothers were asked whether the child had been prescribed any medication for asthma or wheezing/whistling, or tightness in the chest. We defined respiratory symptoms as a binary outcome based on a positive response to any of the following during the previous 12 months: (1) wheezing or whistling in the chest; (2) wheezing, whistling, or shortness of breath so severe that the child could not finish saying a sentence; (3) trouble going to sleep or being awakened from sleep because of wheezing, whistling, shortness of breath, or coughing that was not associated with a cold; or (4) having to stop running or playing active games because of wheezing, whistling, shortness of breath, or coughing that was not associated with a cold. In addition, a child was included as having respiratory symptoms if the mother reported use of asthma controller or rescue medications, even in the absence of the above symptoms. We also analyzed separately the binary outcome of maternal report of the child having to stop running or playing active games due to coughing that was not associated with a cold in the previous 12 months (i.e., exercise-induced coughing). Exercise-induced coughing was included under the respiratory symptoms variable— all children with exercise-induced coughing were also classified as having respiratory symptoms. Children that were not categorized as positive for exercise-induced coughing but had other respiratory symptoms were classified as non-cases for these analyses and were not excluded from the analyses. Exercise-induced coughing was analyzed separately without including coughing that was associated with sleep (either trouble going to sleep or being awakened from sleep) because coughing associated with sleep issues may be related to health conditions other than asthma. We did not analyze wheezing separately because of the relatively small percentage of mothers that reported on wheezing. #### **OP** pesticide exposure: **DAP** metabolites Six non-specific DAP metabolites – three dimethyl phosphate (DM) and three diethyl phosphate (DE) metabolites – were measured in urine samples collected from mothers twice during pregnancy and from children at 0.5, one, two, three and a half, and five years of age. Analyses were conducted by the Division of Laboratory Science at the Centers for Disease Control and Prevention using gas chromatography-tandem mass spectrometry and quantified using isotope dilution calibration (Bravo et al. 2002). Detailed methods of urine sample collection and analysis are described elsewhere (Bradman et al. 2005). To account for urine dilution, we measured specific gravity using a hand-held refractometer (National Instrument Company Inc., Baltimore, MD) and measured creatinine concentration using a commercially available diagnostic assay (Vitros CREA slides; Ortho Clinical Diagnostics, Raritan, NJ). The individual DAP metabolites were summed on a molar basis to yield total DAPs, as well as total DE and DM metabolites (Bradman et al. 2005). These metabolites are biomarkers for about 80% of OP pesticides used in the Salinas Valley (CDC 2009). In 2001, the most commonly used OPs in the Salinas Valley that metabolized to DEs were diazinon (60,571 kgs) and chlorpyrifos (24,923 kgs) and to DMs were malathion (43,781 kgs) and oxydemeton methyl (26,244 kgs) (CDPR 2001). #### Data analysis We examined the relationship of DEs, DMs and total DAP concentrations (nmoles/L) from maternal urine collected during the first and second halves of pregnancy (0-20, 21-40 weeks gestation), and the average of the two pregnancy samples. For childhood metabolite concentrations, we used the area under the curve (AUC) from the five measurements made during childhood to summarize DAP concentrations over time during childhood. We calculated the time-weighted average concentration for each time interval by multiplying the time between measurements in years by the average of the two measured concentrations. The AUC was calculated by summing the time-weighted averages from each time interval using the trapezoidal method. We excluded from the AUC calculation 86 children who were missing DAP measurements at either six months or five years or missing more than one measurement from the other three time points. For children with a single missing DAP measurement at one, two, or three and a half years (n=65) of age, we derived the time-weighted average for the interval defined by time points with available data by calculating the mean of the two closest measures. A total of 270 children had a childhood AUC calculation and data on the relevant covariates. We also performed a sensitivity analysis of the association between respiratory symptoms during the previous year reported at 5 or 7 years of age and a summary of childhood OP exposures based on measured values through 3.5 years of age only. In this analysis we excluded the concurrent fiveyear value to ensure that the DAP measurements preceded the respiratory symptoms and exercise-induced coughing outcomes. DAP concentrations in maternal samples were corrected for urinary dilution using urine specific gravity, and child DAP samples were corrected for urinary dilution by dividing by urinary creatinine concentration. The variables for total concentrations of DEs, DMs and total DAPs were log₁₀ transformed. We used Generalized Estimation Equation (GEE) models (Hubbard et al. 2010; Zeger and Liang 1986) to estimate the longitudinal associations of prenatal and early childhood DAPs on respiratory symptoms in children at five and seven years of age, while accounting for within-subject correlation of repeated measures of respiratory symptoms that were assessed at five and seven years of age (Hubbard et al. 2010; Zeger and Liang 1986). The repeated measures of respiratory symptoms were assessed at five and seven years of age and were defined as positive if they were categorized as such at age five, or seven, or both. The same definition was done for exercise-induced coughing. Covariates were selected based on directed acyclic graphs (DAGs) and included in models if associated with respiratory symptoms in bivariate analysis (p<0.25). Final adjusted models controlled for child's sex, maternal smoking during pregnancy (yes/no), exposure to secondhand tobacco smoke in the first year of life (yes/no), season of birth (wet/pollen/dry/ mold), mean daily particulate matter concentrations with aerodynamic diameter \leq 2.5 µm (PM_{2.5}) during first 3 months of life, breast feeding duration (months), signs of moderate or extensive mold noted at either home visit (six and 12 months), home located \leq 150m from a highway in first year of life (based on GIS), and signs of cockroaches noted at home visit (six and 12 months). We also controlled for the child's age in months. Season of birth corresponds generally, but not exactly, to mold = fall, wet = winter, pollen = spring, dry = summer. Discrete seasons of high spore and pollen concentrations were determined by ambient aeroallergen concentrations that were measured throughout the birth periods of the participants. Detailed methods for the differentiation of the four seasons have been described elsewhere (Harley et al. 2009). Average PM_{2.5} concentration in the first 3 months of life was calculated using data from the Monterey Unified Air Pollution Control District (MBAPCD) air monitoring station, which uses highvolume Sierra-Andersen gravimetric samplers for 24 hours every sixth day (Thermo Scientific, Waltham, MA). We conducted sensitivity analyses to verify the robustness and consistency of our findings. Models were re-run without adjusting for specific gravity (maternal DAPs) or urine creatinine (child DAPs). Additional models were run controlling for both prenatal DAP levels (we analyzed average and first and second halves of pregnancy measurements separately) and DAP concentrations measured during childhood (calculated by the AUC) in the same model. Potential selection bias due to exclusion from final models of children with missing outcome data or missing covariates was addressed by comparing our results to GEE models that included stabilized inverse probability weights (Hernan et al. 2004). Weights were determined using multiple logistic regression with independent demographic variables selected based on a "Super Learner" algorithm using V-fold cross-validation (van der Laan et al. 2007). Estimates for both weighted and unweighted regression models yielded similar results (data not shown), suggesting that selection bias did not substantially modify our results. We analyzed the data using SPSS (version 20.0; IBM Corp., Somers, NY) for bivariate analyses, Stata (version IC11.2; StataCorp, College Station,
TX) for GEE models, and R (v.2.14.2; R Foundation for Statistical Computing, Vienna, Austria) for Super Learner models. We set statistical significance at p < 0.05 for all analyses. # **Results** Characteristics of the CHAMACOS cohort are shown in Table 1. The cohort subjects were primarily born of mothers who were from Mexico, had less than a high school education, and lived in families with income at or below the federal poverty level. A total of 78% of pregnant mothers and about 70% of 5 and 7-year olds lived in a household with at least one farm worker. The geometric mean (GM) of total DAP, DE, and DM specific gravity-adjusted concentrations during pregnancy were 147, 24, and 106 nmol/L, respectively (see Table 2). Child creatinineadjusted total DAP concentrations decreased with age, averaging 205, 233, 216, 152, and 131 nmol/g-cr at 0.5, one, two, three and a half, and five years of age, respectively (Table 2). The geometric mean (GM) of total DAP, DE, and DM creatinine-adjusted concentrations during childhood as measured by the AUC were 1,655, 259, and 1,281 nmol/year/gram creatinine (Table 2). Maternal DAP metabolites were not correlated with childhood measurements (total DAPs: r=-0.01 to 0.01, p=0.84 to 0.95; DEs: r=-0.07 to -0.01, p=0.25 to 0.93; DMs: r=0.00 to 0.02, p=0.7 to 0.97). A total of 25.9% and 16.1% of five- and seven-year-olds, respectively were reported to have respiratory symptoms or to be taking controller or rescue medication during the previous 12 months (see Supplemental Material, Table S1), A total of 11.1% and 3.8% of fiveand seven-year-olds, respectively were reported to have to stop running or playing active games because of coughing that was not associated with a cold during the previous 12 months (i.e., exercise-induced coughing) (see Supplemental Material, Table S1). Total average DAPs and DM urinary concentrations during pregnancy were not significantly associated with reported respiratory symptoms assessed at five and seven years (Table 3). However, higher prenatal DE concentrations were non-significantly associated with increased odds of respiratory symptoms (adjusted odds ratio (aOR) for a 10-fold increase in concentration = 1.44; 95% CI: 0.98, 2.12, p=0.07). Prenatal total DAPs, DE, and DM concentrations were not significantly associated with exercise-induced coughing. Examining timing of exposure, we found no associations with DAP concentrations in the first half of pregnancy but significantly increased odds of respiratory symptoms in the children with total DAPs and DE metabolites from the second half of pregnancy (aOR for a 10-fold increase in concentration = 1.77; 95% CI: 1.06, 2.95, p=0.03; aOR = 1.61; 95% CI: 1.08, 2.39, p=0.02, respectively) (Table 3). DM metabolites from the second half of pregnancy were not significantly associated with respiratory symptoms. The concentrations of total DAPs, DEs, and DMs measured in child urine collected between the ages of six months and five years (AUC) were significantly associated with both reported respiratory symptoms and exercise-induced coughing at five and seven years of age (total DAPs, aOR for a 10-fold increase in concentration = 2.53; 95% CI: 1.32, 4.86, p=0.005 for symptoms; aOR = 5.40; 95% CI: 2.10, 13.91, p<0.001, for coughing) (Table 4). Similar results were obtained when the AUC-based estimate of childhood exposure was derived for metabolite concentrations through 3.5 years of age only (see Supplemental Material, Table S2). Similar results were obtained when we did not adjust maternal DAP concentrations for specific gravity or child AUC levels for creatinine and when the models included both prenatal and child AUC measures in the same model (data not shown). # **Discussion** To our knowledge, the present study is the first prospective investigation of the relationship of prenatal and postnatal OP exposure and respiratory symptoms in children and the first study to investigate this relationship using a biomarker of exposure. Our results are consistent with findings from cross-sectional studies of associations between maternal report of early life exposure to pesticides and asthma (Salam et al. 2004; Salameh et al. 2003). Our finding that prenatal exposure to OP pesticides as assessed by DAP metabolites in the second half of pregnancy and in particular those that devolve to DE metabolites (e.g., chlorpyrifos, diazinon) is associated with increased odds of reported respiratory symptoms five to seven years later is biologically plausible. OP pesticides can readily pass through the placenta (Rauh et al. 2006; Whyatt et al. 2009) and DAP metabolites can be found in amniotic fluid (Bradman et al. 2003). Furthermore, during the second half of pregnancy the alveoli are forming and surfactant is being synthesized; lung surfactant dysfunction is known to be related to the pathophysiology of asthma (Hameed et al. 2013; Wright et al. 2000). We also found that postnatal exposure to OPs over the course of childhood was associated with higher odds of reported respiratory symptoms assessed at five and seven years of age. These findings are consistent with previous results from our cohort, which showed that maternal work in agriculture during the child's first year of life was associated with increased levels of Th2 cytokines at age 2 years which are thought to play an important role in the development of asthma (Duramad et al. 2006). Use of DAP metabolites as a marker of OP exposure is both a strength and a limitation of our study. Assessing exposure to specific individual OP pesticides is challenging because there are sensitive and specific assays for only a few parent compounds in blood or pesticide-specific metabolites in urine, e.g. TCPy for chlorpyrifos. DAPs are non-specific metabolites commonly used as biomarkers in epidemiological studies; they represent an integrated measure of exposure to many OPs, reflecting the usual scenario in agricultural communities (Chen et al. 2012; Sudakin and Stone 2011). However, because OP pesticides can break down into DAPs in the environment, urinary DAP concentrations may reflect exposure both to the parent pesticide compounds and to preformed DAPs in food or dust (Lu et al. 2005). In addition, because exposure to OP pesticides is highly variable, DAP metabolite levels may fluctuate considerably from day to day. These sources for exposure misclassification are non-differential and we assume that exposure misclassification resulting in bias towards the null may have potentially occurred in this study. Bias toward the null has been also previously suggested for associations between DAP measurements and health effects in children (Bradman et al. 2013). However, we assessed exposure to OP pesticides by measuring DAPs in urines collected twice during pregnancy and five times throughout early childhood, providing a better estimate of early life exposure than single measurements. This study has other strengths, in particular, its longitudinal design and relatively large sample size. Furthermore, we used the well-established validated ISAAC questionnaire to interview the mothers about their children's respiratory symptoms, and we adjusted for many covariates including exposure to other environmental agents and socioeconomic factors in the first year of life. Additionally, our study population was relatively homogeneous with regard to cultural and socioeconomic background, reducing the potential for uncontrolled confounding. Our study was conducted within an agricultural community and, as expected, the prenatal concentrations of urinary DAP metabolites in women from our study were higher than a representative US sample of women of reproductive age [NHANES] (Bradman et al. 2005). In the current CHAMACOS study sample the median of total maternal DAP concentrations among pregnant women was 127.5 nmol/L. NHANES median DAP levels, also measured between 1999 to- 2000, were 72 nmol/L among pregnant women and 90 nmol/L among non-pregnant women of childbearing age (Bradman et al. 2005). Still more than a quarter of the NHANES sample had DAP levels above the median levels measured in our current study, suggesting that the findings of this study have relevance for non-agricultural populations. # **Conclusions** Prevention and control of pediatric chronic respiratory diseases is a global health priority (Cruz 2007; Samoliński et al. 2012) and it has been suggested that prevention should begin before childbirth (Samoliński et al. 2012). Although indoor use of most OPs was phased out by the US EPA during the early to mid-2000's, these pesticides are still widely used in agriculture (Grube et al. 2011; U.S. EPA 2013). Our findings suggest that early-life exposure to OP pesticides is associated with respiratory symptoms consistent with a possible diagnosis of asthma among a population of children of primarily Mexican origin and living in an agricultural community in California. More research is needed to determine if our findings are generalizable to other study populations as well as to further assess the possibility of susceptible period(s) and the mechanisms by which OP exposure may affect respiratory system development. Future studies on potential early-life exposure to pesticides should consider more objective measures of respiratory health such as spirometry. # References - Asher MI, Keil U, Anderson HR, Beasley R, Crane J, Martinez F, et al. 1995. International Study of Asthma and Allergies in Childhood (ISAAC): rationale and methods. Eur Respir J 8(3):483–91. DOI: 10.1183/09031936.95.08030483. - Barnes PJ. 1986. Neural control of human airways in health and disease. Am Rev Respir Dis 134(6):1289–314. - Bradman A, Barr DB, Claus Henn BG, Drumheller T, Curry C, Eskenazi B. 2003. Measurement of pesticides and other toxicants in amniotic fluid as a potential biomarker of prenatal exposure: a validation study. Environ Health Perspect 111:1779–82. DOI:10.1289/ehp.6259 - Bradman A, Eskenazi B, Barr DB, Bravo
R, Castorina R, Chevrier J, et al. 2005. Organophosphate urinary metabolite levels during pregnancy and after delivery in women living in an agricultural community. Environ Health Perspect 113:1802–7. DOI: 10.1289/ehp.7894 - Bradman A, Kogut K, Eisen EA, Jewell NP, Quirós-Alcalá L, Castorina R, et al. 2013. Variability of Organophosphorous Pesticide Metabolite Levels in Spot and 24-hr Urine Samples Collected from Young Children during 1 Week. Environ health perspect 121(1):118–24. DOI: 10.1289/ehp.1104808. - Bravo R, Driskell WJ, Whitehead RD, Needham LL, Barr DB. 2002. Quantitation of dialkyl phosphate metabolites of organophosphate pesticides in human urine using GC-MS-MS with isotopic internal standards. J Anal Toxicol 26:245–52. DOI: 10.1093/jat/26.5.245 - Cavari Y, Lifshitz M, Leibson T, Shorer Z, Rubinstein M, Sofer S. 2013. Severe and uncommon complications of anticholinesterase intoxication in children. Harefuah 152(7):391–4. PMID:23957083 - CDC (Centers for Disease Control and Prevention). 2004. 2001–2002 National Health and Nutrition Examination Survey (NHANES). Atlanta, GA: Centers for Disease Control and Prevention, National Center for Health Statistics. Available: http://www.cdc.gov/nchs/about/major/nhanes/datalink.htm [accessed 4 February 2014]. - CDC (Centers for Disease Control and Prevention). 2009. Fourth National Report on Human Exposure to Environmental Chemicals. Chemical Information. Organophosphorus Insecticides: Dialkyl Phosphate Metabolites, 2009. Atlanta, GA: Centers for Disease Control and Prevention, National Center for Health, Division of Laboratory Sciences. Available: http://www.cdc.gov/exposurereport/pdf/fourthreport.pdf [accessed 4 February 2014]. - CDC (Centers for Disease Control and Prevention). 2014. Fourth Report on Human Exposure to Environmental Chemicals, Updated Tables, (August, 2014). Atlanta, GA: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention. Available: http://www.cdc.gov/exposurereport/pdf/fourthreport_updatedtables_aug2014.pdf [accessed 18 September 2014].CDPR (California Department of Pesticide Regulation). 2001. Summary of Pesticide Use Report Data for 2001. Available: http://calpip.cdpr.ca.gov/year.cfm [accessed 4 February 2014]. - Chen L, Zhao T, Pan C, Ross JH, Krieger RI. 2012. Preformed Biomarkers Including Dialkylphosphates (DAPs) in Produce May Confound Biomonitoring in Pesticide Exposure and Risk Assessment. J Agric Food Chem 60(36):9342–51. DOI: 10.1021/jf303116p. - Cruz, AA. 2007. World Health Organization. Global surveillance, prevention and control of chronic respiratory diseases: a comprehensive approach. Bousquet J, and Khaltaev NG (Eds.). Available: http://www.who.int/gard/publications/GARD_Manual/en/ [accessed 4 February 2014]. - De Luca G, Olivieri F, Melotti G, Aiello G, Lubrano L, Boner AL. 2010. Fetal and early postnatal life roots of asthma. J Matern Fetal Neonatal Med 23(Suppl 3):80–3. DOI: 10.3109/14767058.2010.509931. - Duramad P, Harley K, Lipsett M, Bradman A, Eskenazi B, Holland N, et al. 2006. Early Environmental Exposures and Intracellular Th1/Th2 Cytokine Profiles in 24-Month-Old Children Living in an Agricultural Area. Environ Health Perspect 114(12):1916–22. DOI: 10.1289/ehp.9306 - Eskenazi B, Marks AR, Bradman A, Harley K, Barr DB, Johnson C, et al. 2007. Organophosphate pesticide exposure and neurodevelopment in young Mexican-American children. Environ Health Perspect 115(5):792–8. DOI: 10.1289/ehp.9828 - Fryer AD, Lein PJ, Howard AS, Yost BL, Beckles RA, Jett DA. 2004. Mechanisms of organophosphate insecticide-induced airway hyperreactivity. Am J Physiol Lung Cell Mol Physiol 286:963–9. DOI: 10.1152/ajplung.00343.2003 - Grube A, Donaldson D, Kiely T, Wu L. 2011. Pesticides Industry Sales and Usage: 2006 and 2007 Market Estimates. Environmental Protection Agency, US, Office of Chemical Safety and Pollution Prevention. Available: http://www.epa.gov/opp00001/pestsales/07pestsales/market_estimates2007.pdf [accessed 4 February 2014]. - Guha N, Ward MH, Gunier R, Colt JS, Lea CS, Buffler PA, et al. 2013. Characterization of Residential Pesticide Use and Chemical Formulations through Self-Report and Household Inventory: The Northern California Childhood Leukemia Study. Environ health perspect 121(2):276–82. DOI: 10.1289/ehp.1204926. - Harley KG, Macher JM, Lipsett M, Duramad P, Holland NT, Prager SS, et al. 2009. Fungi and Pollen Exposure in the First Months of Life and Risk of Early Childhood Wheezing. *Thorax*, 64(4), 353-58. DOI: 10.1136/thx.2007.090241.Hameed A, Sherkheli MA, Hussain A, Ulhaq R. 2013. Molecular and Physiological Determinants of Pulmonary Developmental Biology: a Review. Am J of Biomed Res 1(1):13–24. DOI: 10.12691/ajbr-1-1-3 - Hernan MA, Hernandez-Diaz S, Robins JM. 2004. A structural approach to selection bias. Epidemiology 15(5):615–25. DOI: 10.1097/01.ede.0000135174.63482.43 - Hubbard AE, Ahern J, Fleischer NL, Van der Laan M, Lippman S. A, Jewell N, et al. 2010. To GEE or not to GEE: comparing population average and mixed models for estimating the associations between neighborhood risk factors and health. Epidemiology 21(4):467–74. DOI: 10.1097/EDE.0b013e3181caeb90 - Holguin F, Flores S, Ross Z, Cortez M, Molina M, Molina L. 2007. Traffic-related exposures, airway function, inflammation, and respiratory symptoms in children. Am J Respir Crit Care Med 176(12):1236–42. DOI: 10.1164/rccm.200611-1616OC - Hoppin JA, Umbach DM, London SJ, Lynch CF, Alavanja MCR, Sandler DP. 2006. Pesticides associated with wheeze among commercial pesticide applicators in the Agricultural Health Study. Am J Epidemiol 163:1129–37. DOI: 10.1093/aje/kwj138 - Kraai S, Verhagen LM, Valladares E, Goecke J, Rasquin L, Colmenares P. 2013. High prevalence of asthma symptoms in Warao Amerindian children in Venezuela is significantly associated with open-fire cooking: a cross-sectional observational study. Respir Res. 14(1):76. PMCID: PMC3723947 [Epub ahead of print]. - Kwak ES, Just A, Whyatt R, Miller RL. 2009. Phthalates, pesticides, and bisphenol-A exposure and the development of nonoccupational asthma and allergies: how valid are the links? Open Allergy J 2:45–50. DOI: 10.2174/1874838400902010045 - Lein PJ, Fryer AD. 2005. Organophosphorus insecticides induce airway hyperreactivity by decreasing neuronal M2 muscarinic receptor function independent of acetylcholinesterase inhibition. Toxicol Sci 83:166–76. DOI: 10.1093/toxsci/kfi001 - Lu C, Bravo R, Caltabiano LM, Irish RM, Weerasekera G, Barr DB. 2005. The presence of dialkylphosphates in fresh fruit juices: implication for organophosphorus pesticide exposure and risk assessments. J Toxicol Environ Health A 68(3):209–27. DOI:10.1080/15287390590890554 - Mellon M, Parasuraman B. 2004. Pediatric asthma: improving management to reduce cost of care. J Manag Care Pharm 10(2):130–41. PMID: 15032562 - Ndlovu V, Dalvie MA, Jeebhay MF. 2011. Allergies in the workplace. Curr Allergy & Clin Immunol 24(4):212–7. - Pawankar R, Canonica GW, Holgate ST, Lockey RF. 2011. WAO (World Allergy Organization) white book on allergy. Milwaukee, WI: World Allergy Organization, 1–216. http://www.worldallergy.org/UserFiles/file/WAO-White-Book-on-Allergy_web.pdf [accessed 4 February 2014]. - Pijnenburg MW. 2012. Pediatric asthma: where to go?. Eur Respir Rev 21(125):173–4. DOI: 10.1183/09059180.00004012 - Proskocil BJ, Bruun DA, Jacoby DB, van Rooijen N, Lein PJ, Fryer, AD. 2013. Macrophage TNFα mediates parathion-induced airway hyperreactivity in guinea pigs. Am J Physiol Lung Cell Mol Physiol 304(8):519–29. DOI: 10.1152/ajplung.00381.2012. - Rauh VA, Garfinkel R, Perera FP, Andrews HF, Hoepner L, Barr DB, et al. 2006. Impact of prenatal chlorpyrifos exposure on neurodevelopment in the first 3 years of life among innercity children. Pediatrics 118:1845–59. DOI: 10.1542/peds.2006-0338 - Salam MT, Li YF, Langholz B, Gilliland FD. 2004. Early-life environmental risk factors for asthma: findings from the Children's Health Study. Environ Health Perspect 112:760–5. PMCID: PMC1241973 - Salameh P, Baldi I, Brochard P, Raherison C, Abi S, Salamon R. 2003. Respiratory symptoms in children and exposure to pesticides. Eur Respir J 22:507–12. DOI: 10.1183/09031936.03.00107403a - Samoliński B, Fronczak A, Włodarczyk A, Bousquet J. 2012. Council of the European Union conclusions on chronic respiratory diseases in children. Lancet 379(9822):45–6. doi:10.1016/S0140-6736(12)60514-5 - Selgrade MK, Blain RB, Fedak KM, Cawley, MA. 2013. Potential risk of asthma associated with in utero exposure to xenobiotics. Birth Defects Research Part C: Birth Defects Res C Embryo Today 99(1):1–13. DOI: 10.1002/bdrc.21028 - Stellman SD, Thomas PA, Osahan S, Brackbill RM, Farfel MR. 2013. Respiratory Health of 985 Children Exposed to the World Trade Center Disaster: Report on World Trade Center Health Registry Wave 2 Follow-up, 2007-2008. J Asthma 50(4):354–63. DOI: doi:10.3109/02770903.2013.776073 - Stocks J, Sonnappa S. 2013. Early life influences on the development of chronic obstructive pulmonary disease. Ther Adv Respir Dis 7(3):161–73. DOI: 10.1177/1753465813479428. - Sudakin DL, Stone DL. 2011. Dialkyl phosphates as biomarkers of organophosphates: The current divide between epidemiology and clinical toxicology. Clin Toxicol (Phila) 49(9):771–81. DOI: 10.3109/15563650.2011.624101. - U.S. EPA (U.S. Environmental Protection Agency). 2013. Pesticide registration status for Organophosphates,
2013. Available http://www.epa.gov/oppsrrd1/reregistration/status op.htm [accessed 4 February 2014]. - van der Laan MJ, Polley EC, Hubbard AE. Super Learner. UC Berkeley Division of Biostatistics Working Paper Series, 2007: Working Paper 222. Available: http://biostats.bepress.com/ucbbiostat/paper22 [accessed 4 February 2014]. - Whyatt RM, Garfinkel R, Hoepner LA, Andrews H, Holmes D, Williams MK, et al. 2009. A biomarker validation study of prenatal chlorpyrifos exposure within an inner-city cohort during pregnancy. Environ Health Perspect 117:559–67. DOI: 10.1289/ehp.0800041 - Wright SM, Hockey PM, Enhorning G, Strong, P, Reid KB, Holgate ST, et al. 2000. Altered airway surfactant phospholipid composition and reduced lung function in asthma. J Appl Physiol (1985) 89(4):1283–92. - Zeger SL, Liang KY. 1986. Longitudinal data analysis for discrete and continuous outcomes. Biometrics 42:121–30. **Table 1.** Socio demographic and household characteristics, CHAMACOS cohort, California (n=364). a,b | Characteristic | n(%) | |--|------------| | Child's sex | | | Boys | 174 (47.8) | | Girls | 190 (52.2) | | Season of birth | | | Mold | 131 (36.0) | | Wet | 68 (18.7) | | Pollen | 80 (22.0) | | Dry | 85 (23.3) | | Breast feeding duration | | | Never breastfed | 17 (4.7) | | ≤6 months | 174 (47.8) | | >6 months | 173 (47.5) | | Mother's country of birth | | | Mexico | 314 (86.2) | | United States | 45 (12.4) | | Other | 5 (1.4) | | Maternal education | | | ≤ 6th grade | 166 (45.6) | | 7-12th grade | 125 (34.3) | | Completed high school | 73 (20.1) | | Maternal history of asthma | | | Yes | 17 (4.7) | | No | 346 (95.3) | | Mother smoked during pregnancy | | | Yes | 15 (4.1) | | No | 349 (95.9) | | Agricultural workers in the household during pregnancy | | | Yes | 283 (77.8) | | No | 81 (22.3) | | Family income at 5 and 7 years | | | < Poverty level | 294 (80.8) | | ≥ Poverty level | 70 (19.2) | | Characteristic | n(%) | |---|------------| | Infant around smokers (0-12 months) | | | Yes | 29 (8.1) | | No | 329 (91.9) | | Home ≤150m from Highway 101 (6 or 12 months) | | | Yes | 17 (5.1) | | No | 319 (94.9) | | Mean daily PM _{2.5} near home (0-3 months) | | | <8 μg/m ³ | 175 (48.1) | | 8-12 μg/m ³ | 149 (40.9) | | ≥ 12 µg/m³ | 40 (11.0) | | Signs of rodents at home visit (6 or 12 months) | | | Yes | 141 (42.0) | | No | 195 (58.0) | | Signs of cockroaches at home visit (6 or 12 months) | | | Yes | 224 (66.7) | | No | 112 (33.3) | | Signs of moderate/extensive mold at home visit (6 or 12 months) | | | Yes | 220 (65.5) | | No | 116 (34.5) | | Gas stove in home (6 or 12 months) | | | Yes | 298 (83.2) | | No | 60 (16.8) | | Agricultural workers in the household at 5 years | | | Yes | 241 (70.1) | | No | 103 (29.9) | | Agricultural workers in the household at 7 years | | | Yes | 235 (67.7) | | No | 112 (32.3) | ^aA total of 344 and 347 children were assessed at ages five and seven years, respectively. A total of 327 children were assessed for respiratory symptoms at both time points (at five and seven years of age), and a total of 364 children were assessed at least once. ^bInformation was missing for the following covariates: maternal history of asthma (n=1), infant around smokers (n=6), distance of home from highway 101 (n=28), signs of rodents, cockroaches, and mold (6 or 12 months; n=28), and gas stove at home (n=6). **Table 2.** DAP metabolite concentrations^{a,b}, measured in maternal urine during pregnancy (nmol/L) and in children's urine at follow-up visits (nmol/g creatinine) between ages 0.5-5 years, CHAMACOS. | Measurements of pregnancy (nmol/L) | n | DF (%) | GM (95% CI) | min | 25 th | 50 th | 75 th | 90 th | max | |------------------------------------|-----|--------|----------------|-----|------------------|------------------|------------------|------------------|--------| | First half of pregnancy | | | | | | | | | | | Total DAPs | 262 | (90.1) | 111 (93, 133) | 4 | 40 | 107 | 312 | 826 | 5,026 | | DE | 262 | (76.7) | 16 (13, 19) | 0.2 | 6 | 13 | 39 | 95 | 2,436 | | DM | 262 | (84.0) | 74 (61, 90) | 2 | 21 | 75 | 234 | 622 | 5,019 | | Second half of pregnancy | | | | | | | | | | | Total DAPs | 338 | (99.4) | 126 (113, 141) | 6 | 68 | 123 | 235 | 499 | 2,366 | | DE | 338 | (98.2) | 21 (18, 24) | 0.7 | 8 | 22 | 51 | 124 | 630 | | DM | 339 | (99.4) | 86 (76, 97) | 2 | 40 | 88 | 175 | 388 | 3,175 | | Pregnancy average | | | | | | | | | | | Total DAPs | 359 | (100) | 147 (132, 163) | 10 | 75 | 141 | 301 | 577 | 2,555 | | DE | 359 | (100) | 24 (21, 27) | 0.4 | 11 | 25 | 51 | 99 | 1,245 | | DM | 360 | (100) | 106 (94, 119) | 5 | 51 | 97 | 231 | 504 | 3,175 | | At 6 months | | | | | | | | | | | Total DAPs | 320 | (99.1) | 205 (172, 243) | 2 | 76 | 184 | 608 | 1,702 | 78,235 | | DE | 320 | (89.7) | 38 (31, 47) | 0.1 | 13 | 56 | 132 | 292 | 78,010 | | DM | 320 | (88.8) | 97 (79, 119) | 0.7 | 29 | 84 | 338 | 1,511 | 10,073 | | At 1 year | | | | | | | | | | | Total DAPs | 331 | (95.8) | 233 (197, 275) | 4 | 80 | 222 | 655 | 1,752 | 10,552 | | DE | 331 | (93.1) | 61 (53, 70) | 8.0 | 31 | 69 | 140 | 254 | 1,972 | | DM | 331 | (79.5) | 112 (91, 139) | 8.0 | 28 | 118 | 484 | 1,223 | 10,298 | | At 2 years | | | | | | | | | | | Total DAPs | 325 | (96.3) | 216 (183, 254) | 3 | 93 | 223 | 592 | 1,389 | 5,943 | | DE | 325 | (71.4) | 23 (18, 30) | 0.0 | 3 | 47 | 120 | 324 | 3,926 | | DM | 325 | (96.0) | 148 (125, 176) | 2 | 53 | 158 | 435 | 1,009 | 5,843 | | At 3.5 years | | | | | | | | | | | Total DAPs | 262 | (94.3) | 152 (126, 184) | 2 | 53 | 174 | 448 | 933 | 9,240 | | DE | 262 | (60.3) | 5 (4, 7) | 0.0 | 0.6 | 11 | 52 | 146 | 546 | | DM | 262 | (92.8) | 125 (103, 152) | 2 | 43 | 141 | 348 | 867 | 8,694 | | At 5 years | | | | | | | | | | | Total DAPs | 313 | (91.4) | 131 (110, 156) | 0.9 | 47 | 148 | 346 | 840 | 10,085 | | DE | 313 | (52.4) | 3 (2, 4) | 0.0 | 0.3 | 6 | 42 | 113 | 634 | | DM | 313 | (88.5) | 102 (85, 123) | 0.8 | 40 | 113 | 288 | 772 | 10,052 | | Measurements of pregnancy (nmol/L) | n | DF (%) | GM (95% CI) | min | 25 th | 50 th | 75 th | 90 th | max | |------------------------------------|-----|-------------|----------------|-----|------------------|------------------|------------------|------------------|--------| | AUC (0.5-5 years; nmol/yr/g crt) | | | | | | | | | | | Total DAPs | 278 | (91.0-98.9) | 1,655 | 118 | 836 | 1,636 | 3,048 | 6,335 | 18,927 | | | | | (1,482, 1,849) | | | | | | | | DE | 278 | (52.5-92.3) | 259 (229, 292) | 14 | 136 | 251 | 529 | 966 | 16,580 | | DM | 278 | (78.0-96.7) | 1,281 | 79 | 605 | 1,244 | 2,510 | 5,636 | 15,460 | | | | , | (1,139, 1,440) | | | | | | | Abbreviations: Total dialkyl phosphate (DAP), diethyl (DE), and dimethyl (DM); Detection Frequency (DF); Geometric Mean (GM); Confidence Interval (CI); creatinine (crt). ^aLimits of detection for all DE analytes ranged from 0.05-0.2 ug/L, and for all DM analytes 0.08- 0.58 ug/L. ^bPregnancy measurements were specific gravity adjusted and childhood measurements were creatinine adjusted. **Table 3.** Associations [OR (95% CI)]^{a,b} of repeated measures of respiratory outcomes at ages 5 and 7 with maternal urinary DAP metabolites (nmol/L) collected at pregnancy^{c,d}. | Timing of measurement | n | Respiratory symptoms aOR (95% CI) | p-value | Exercise-induced coughing ^e
aOR (95% CI) | p-value | |--------------------------------|-----|-----------------------------------|---------|--|---------| | First half of pregnancy | | | | | | | Total DAPs | 241 | 1.11 (0.72, 1.72) | 0.63 | 1.24 (0.58, 2.66) | 0.59 | | DEs | 241 | 1.03 (0.64, 1.65) | 0.91 | 0.86 (0.46, 1.60) | 0.64 | | DMs | 241 | 1.08 (0.74, 1.58) | 0.69 | 1.19 (0.60, 2.37) | 0.62 | | Second half of pregnancy | | | | | | | Total DAPs | 313 | 1.77 (1.06, 2.95) | 0.03 | 1.25 (0.50, 3.11) | 0.64 | | DEs | 313 | 1.61 (1.08, 2.39) | 0.02 | 1.20 (0.70, 2.04) | 0.50 | | DMs | 313 | 1.45 (0.90, 2.33) | 0.12 | 1.28 (0.56, 2.94) | 0.56 | | Pregnancy average ^d | | | | | | | Total DAPs | 331 | 1.28 (0.77, 2.13) | 0.34 | 1.14 (0.47, 2.74) | 0.77 | | DEs | 331 | 1.44 (0.98, 2.12) | 0.07 | 0.94 (0.57, 1.57) | 0.82 | | DMs | 331 | 1.17 (0.74, 1.85) | 0.5 | 1.24 (0.57, 2.71) | 0.58 | Abbreviations: Adjusted Odds Ratios (aOR); Confidence Intervals (CI); total dialkyl phosphate (DAP), diethyl (DE), and dimethyl (DM). ^aAdjusted for child's sex and exact age, maternal smoking during pregnancy, infant (0-12 months) being around smokers, season of birth (mold/wet/pollen/dry), mean daily PM_{2.5} during first 3 months of life, breast feeding duration, signs of moderate/extensive mold at home visit (6 or 12 months), distance (≤150m) from highway (6 or 12 months), and signs of cockroaches at home visit (6 or 12 months). ^bOdds ratios reflect change per 10-fold increase in metabolite concentrations (the metabolites were modeled as log10- transformed variables). ^cUrinary measurements were adjusted for specific gravity. After excluding mothers with missing covariate data, specific gravity adjusted DAP concentrations were available for 241 mothers during the first half of pregnancy and for 313 mothers during the second half of pregnancy. ^dPregnancy average is comprised from the average of the two measurements taken during pregnancy; for mothers that did not have both measurements, the average reflects the single measurement available. ^eAny report on respiratory symptoms including exercise-induced coughing was also included under the respiratory symptoms variable, i.e., all children classified as positive for 'exercise-induced coughing' were also classified as having respiratory symptoms. **Table 4.** Repeated measures of respiratory outcomes at ages 5 and 7 associated with the AUC of urinary DAP metabolites
(nmol/g creatinine) measured between ages 0.5-5 years [OR (95% CI)]^{a,b}. | Childhood AUC | n | Respiratory symptoms aOR (95% CI) | p-value | Exercise-induced coughing ^c
aOR (95% CI) | p-value | |---------------|-----|-----------------------------------|---------|--|---------| | Total DAPs | 270 | 2.53 (1.32, 4.86) | 0.005 | 5.40 (2.10, 13.91) | <0.001 | | DEs | 270 | 2.35 (1.27, 4.34) | 0.006 | 3.62 (1.38, 9.55) | 0.009 | | DMs | 270 | 2.17 (1.19, 3.98) | 0.01 | 4.46 (1.81, 10.98) | 0.001 | Abbreviations: AUC (Area Under the Curve); Adjusted Odds Ratios (aOR); Confidence Intervals (CI); total dialkyl phosphate (DAP), diethyl (DE), and dimethyl (DM). ^aAdjusted for child's sex and exact age, maternal smoking during pregnancy, infant (0-12 months) being around smokers, season of birth (mold/wet/pollen/dry), mean daily PM_{2.5} during first 3 months of life, breast feeding duration, signs of moderate/extensive mold at home visit (6 or 12 months), distance (≤150m) from highway (6 or 12 months), and signs of cockroaches at home visit (6 or 12 months). ^bOdds ratios reflect change per 10-fold increase in metabolite concentrations (nmol/year/g creatinine) between 0.5 and 5 years of age as assessed by the AUC to summarize DAP concentrations over time during childhood (the metabolites were modeled as log10- transformed variables). For the AUC analysis (n=270), we excluded children who did not have an AUC calculation (due to missing DAP measurements) and children with missing covariate data. ^cAny report on respiratory symptoms including exercise-induced coughing was also included under the respiratory symptoms variable, i.e., all children classified as positive for 'exercise-induced coughing' were also classified as having respiratory symptoms.